Keyword/Subject Heading Exercise: 						Name: _________________________________
Type your Research question in the space below 					Period: __________

Why is the role of investigative journalism as a check on political and governmental corruption so critical in maintaining a democracy?

1. Identify the key concepts/keywords in your question.
2. Write those keywords in the columns below. (NOTE: you do not have to use or fill in all five columns. The number of columns used is
based on the number of keywords identified from your question.)
3. Develop a list of related keywords/synonyms and locate the Subject Heading(s) for the keyword listed. (SEE Sample Above)

 Keyword #1 		 Keyword #2 		Keyword #3 		 Keyword #4 		 Keyword #5
	Investigative journalism
	Political corruption
	democracy
	
	

	Related Keywords
	Related Keywords
	Related Keywords
	Related Keywords
	Related Keywords

	Investigative reporting
	Governmental corruption
	Representative government
	
	

	Investigative reporters
	Political wrongdoing
	Democratic government
	
	

	Investigative journalists
	Misconduct in office
	Government and the press
	
	

	Muckraking journalism
	
	
	
	

	
	
	
	
	

Subject Heading Exercise: Locating and identifying the appropriate Subject Headings for your main topic
Step 1: Type your two main Topic Keywords from your list above, into CLICnet. Example: Northern Ireland AND Peace
Step 2: Select a Title from the list of books which appears to cover your topic the best.
Step 3: Check the Subject field in the record for possible Subject Headings to use for your topic.
Step 4: Identify at least TWO subject headings that best represents your topic.

	Keywords:
	Subject Heading #1:

	
	Subject Heading #2:

[bookmark: _GoBack]Keyword/Subject Heading Exercise: 						Name: _________________________________
Type your Research question in the space below 					Period: __________

1. Identify the key concepts/keywords in your question.
2. Write those keywords in the columns below. (NOTE: you do not have to use or fill in all five columns. The number of columns used is
based on the number of keywords identified from your question.)
4. Develop a list of related keywords/synonyms and locate the Subject Heading(s) for the keyword listed. (SEE Sample Above)

 Keyword #1 		 Keyword #2 		Keyword #3 		 Keyword #4 		 Keyword #5
	
	
	
	
	

	Related Keywords
	Related Keywords
	Related Keywords
	Related Keywords
	Related Keywords

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Subject Heading Exercise: Locating and identifying the appropriate Subject Headings for your main topic
Step 1: Type your two main Topic Keywords from your list above, into CLICnet. Example: Northern Ireland AND Peace
Step 2: Select a Title from the list of books which appears to cover your topic the best.
Step 3: Check the Subject field in the record for possible Subject Headings to use for your topic.
Step 4: Identify at least TWO subject headings that best represents your topic.

	Keywords:
	Subject Heading #1:

	
	Subject Heading #2:

